NPS61-90-005PR # NAVAL POSTGRADUATE SCHOOL Monterey, California OPTICAL TURBULENCE AND RAWINSONDE MEASUREMENTS FOR 17-28 SEPTEMBER 1989 AT ANDERSON MESA/ UNITED STATES NAVAL OBSERVATORY, FLAGSTAFF, ARIZONA by G.Tirrell Vaucher, C.A. Vaucher, and D.L. Walters Approved for public release; distribution unlimited Prepared for: Naval Research Laboratory Washington, D.C. 20375 ### NAVAL POSTGRADUATE SCHOOL Monterey, California Rear Admiral R.W. West, Jr. Superintendent H. Shull Provost The work reported herein was supported in part by the Naval Research Laboratory Program at the Naval Postgraduate School with funds provided by the Naval Research Laboratory. Reproduction of all or part of this report is authorized. This report was prepared by: GAIL TIRRELL VAUCHER Physical Scientist CHRISTOPHER A. VAUCHER Visiting Scientist, Universities Space Research Association DONALD L. WALTERS Associate Professor of Physics Approved by: KARLHEINZ E. WOEHLER Chairman of Physics Released by: GORDON E. SCHACHER Dean of Faculty and Graduate Studies | | REPORT DOCUM | MENTATION P | AGE | | | | |--|--|--|--|---|-------------|----------------------------| | 1a REPORT SECURITY CLASSIFICATION Unclassified | | 16 RESTRICTIVE A | MARKINGS | | | | | 28. SECURITY CLASSIFICATION AUTHORITY | | 3 DISTRIBUTION/AVAILABILITY OF REPORT Approved for public release; distribution is | | | | | | 26. DECLASSIFICATION / DOWNGRADING SCHEDU | LE | unlimited. | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | , | | 20022011 23 | | 4. PERFORMING ORGANIZATION REPORT NUMBER | R(S) | 5. MONITORING C | RGANIZATION RE | PORT N | UMBER(S) | | | NPS61-90-005PR | | NPS61-90 | -005PR | | | | | 6a. NAME OF PERFORMING ORGANIZATION | 6b. OFFICE SYMBOL (If applicable) | 7a. NAME OF MO | NITORING ORGAL | NIZATION |] | | | Naval Postgraduate School | Naval Res | search Labor | atory | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 76. ADDRESS (Cit) | , State, and ZIP (| ode) | | | | Monterey, CA 93943-5000 | | Washingto | on, D.C. 203 | 375 | | | | 88. NAME OF FUNDING SPONSORING | Bu. OFFICE SYMBOL | 9. PROCUREMENT | INSTRUMENT IDE | NTIFICAT | TION NUM | ABER | | ORGANIZATION Naval Research Lab (Attn. Dr. Ken Johnston) | (If applicable) Code 4130 | N0017389V | VR90059 | | | | | 8c. ADDRESS (City, State, and ZIP Code) | | 10. SOURCE OF F | UNDING NUMBER | \$ | | | | Washington, D.C. 20375 | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO | , | WORK UNIT
ACCESSION NO. | | 11. TITLE (Include Security Classification) OPTICAL TURBULENCE AND RAWINSO ANDERSON MESA/UNITED STATES NA 12. PERSONAL AUTHOR(S) Gail Tirrell Vaucher, Chris | AVAL OBSERVATORY | , FLAGSTAFF, | ARIZONA (Un | | (fied) | | | 13a TYPE OF REPORT 13b TIME C | | 14 DATE OF REPORT | | Day) 19 | PAGE C | OUNT | | Technical Report FROM | TO | 1990 June 2 | | | 105 | | | 16. SUPPLEMENTARY NOTATION The view and do not reflect the official | | tion of the I | ept of Defe | nse or | the (| JS Government | | 17 COSATI CODES | 18 SUBJECT TERMS (| Continue on reverse | e if necessary and | dentify | by block | number) | | FIELD GROUP SUB-GROUP | atmospheric | | | | | ence length, | | | isoplanatic | angle, rawins | sonde , $\langle artriangle artriangle artriangle$ | ~ ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` | 1_ | | | 19 ABSTRACT (Continue on reverse if necessary | and identify by block i | number) | | | | | | The Naval Postgraduate School | Atmospheric Opti | cs Group acqu | ired atmosp | heric | optica | ıl turbulence | | and navaid radiosonde (rawinson | ide) data in the | Flagstaff, A | rizona regi | on as | part o | of a site | | survey for a large-scale, groun | nd-based, synoth | etic aperture | system (10 | 0-300 | m base | line stellar | | interferometer). From 17 to 25 | September 1989 | , measurement | s were take | n from | the L | .owell | | Observatory 31-inch telescope of | lome facility on | Anderson Mes | a, 16 km so | utheas | t of F | lagstaff. | | Further sampling occurred 26-28 (USNO) 61-inch telescope dome, | september 1909
approximately 8 | by west of T | ted States | Navai
The po | UDSETV | atory's | | consisted of transverse coheren | ice lengths, iso | planatic andl | es, and var | ious m | etecto | logical | | surface and upper-air variables | measured from | a high resolu | tion, instr | umente | d ball | oon. | | (rawinsonde) system. This repo | ort compiles, and | alyses and su | mmarizes th | e acqu | ired d | lata. A | | summary of the synoptic scale a | ctivities occur | ring simultan | eously over | the d | lata ac | quisition | | sites is also presented. | • | | | | | | | 20 DISTRIBUTION / AVAILABILITY OF ABSTRACT STUNCLASSIFIED/UNLIMITED SAME AS | | 21 ABSTRACT SE | | ATION | | | | 22a NAME OF RESPONSIBLE INDIVIDUAL Gail Tirrell Vaucher | RPT DTIC USERS | Unclassifi
226 TELEPHONE (
(408)-646-3 | Include Area Code |) 220 0 | PH/WC | MBOL | | | Ol est on many transfer | | | | | | | DD FORM 1473, 84 MAP 83 A | PR edition may be used u
O other editions are c | | | | | DE THIS PAGE | # OPTICAL TURBULENCE AND RAWINSONDE MEASUREMENTS FOR 17-28 SEPTEMBER 1989 AΤ ANDERSON MESA/UNITED STATES NAVAL OBSERVATORY, FLAGSTAFF, ARIZONA by G.Tirrell Vaucher, C.A. Vaucher, and D.L. Walters Atmospheric Optics Group Department of Physics Naval Postgraduate School Monterey, California 93943-5000 #### FORWARD The acquisition of data was performed by the Naval Postgraduate School Atmospheric Optics Group for the Naval Research Lab, Dr. Kenneth Johnston, project monitor. #### **ABSTRACT** The Naval Postgraduate School Atmospheric Optics Group acquired atmospheric optical turbulence and radiosonde (rawinsonde) data in the Flagstaff, Arizona region as part of a site survey for a large-scale, groundbased, synthetic aperture system (100-300 m baseline stellar interferometer). From 17 to 25 September 1989, measurements were taken from the Lowell Observatory 31-inch telescope dome facility on Anderson Mesa, 16 km southeast of Flagstaff. Further sampling occurred 26-28 September 1989 from the United States Naval Observatory's (USNO) 61-inch telescope dome, approximately 8 km west of Flagstaff. The parameters measured consisted of transverse coherence lengths, isoplanatic angles, and various meteorological surface and upper-air variables measured from a high resolution, instrumented balloon (rawinsonde) system. This report compiles, analyses and summarizes the acquired data. A summary of the synoptic scale activities occurring simultaneously over the data acquisition sites is also presented. | Accession For | | | | | | | | |---------------|-------------------|---|--|--|--|--|--| | NTIS | GRA&I | X | | | | | | | DTIC | TAB | 8 | | | | | | | Unanı | nounced | ā | | | | | | | Just | lfication_ | | | | | | | | By | | | | | | | | | Dist | Avail and Special | - | | | | | | | A-1 | | | | | | | | #### TABLE OF CONTENTS | I. | INT | RODUC | TIO | . K | | • • | • • • | • • • | • • | • • • | | • • | • • | • • | • • | • • | • | • • | • • | • | • • | • | . 1 | |------|----------|--------------|--------------|---------------------|-----------|----------|-----------|-------------|----------|-----------|-----|---------|-------|-----|-----|-----|-----|-----|-----|----|-----|----|----------| | II. | EXP | erime | NT (| OVE | RVI | EW | •• | | • • | • • • | | | | ٠. | | | • | • • | | • | | • | . 3 | | | A.
B. | SITE | III. | INST | rume | NTA | rioi | ı A | ND | ME | ASU | RE | MEI | ITS | | | | | | • | | | • | | • | . 6 | | | A. | OPTI | CAL | DA' | ΓA | | | | | • • • | | | | | | | | • • | • | • | | | . 6 | | | | 1. | Tra:
Isoj | в. | METE | OROI | LOG | CA | I I | DAT | Α. | ٠. | • • • | | | | | | | | | | • | | • | . 7 | | | | 1. | Upp | er-i | Air | S | yst | em | an | d N | 1ea | su | re | me | nt | E | r | oc | eċ | lu | re | 25 | . 7 | | | | | a.
b. | | | | Rad
Me | 2.
3. | Suri | IV. | DATA | ANAL | YSI | 3. | <i>.</i> | | | | | | | | | | | | . • | | | • | | | 12 | | | A. | OPTI | CAL | DA! | ΓA | AN. | ALY | SIS | | • • • | | | | | | | • | | | • | | • | 12 | | | | 1. | Tra:
Iso | B.
C. | RAWI
GENE | NSO! | NDE
Syl | DA
NOP | TA
TI | AN
C W | AL Y
EAT | SI
HE | S.
R F | REV |
'IE |
W | • • | | | • | • • | • | • | •• | • | 18
21 | | | | 1. | And e | erso
O, <i>i</i> | on
Ari | Me: | sa,
na | Ar | iz | ona | a . | •• | •• | • • | | | • | | • • | • | • • | • | 21
23 | | v. | DAT | A SUM | MAR: | Y . | | | | | | • • • | | | | | | | | | | | | • | 24 | | VT | PRC | OMMEN | ነበ ልጥ | T ON! | ς. | | | | | | | | | | | | | | | | | | 28 | | APPENDIX | A. O | PTICAL | L VAR | IABLES | DEF | NED | | • • • • | • • • • | • • • • | 29 | |------------------|----------------|------------------|---------------|--------|--------|-----------|-----------|--------------|-----------|---------|----------| | A. Tra
B. Iso | nsver
plana | se Col
tic A | heren
ngle | ce Len | igth . | • • • • • | • • • • • | • • • • | • • • • • | | 29
30 | | APPENDIX | | AILY S | | | | | | | | | 31 | | APPENDIX | C. D | AILY S | S YNOP' | ric we | ATHER | SUMI | 1ARY- | USNO | , AZ. | · · · · | 34 | | APPENDIX | D. R | AW OP | TICAL | DATA | (1989 | SEP! | rembe | R 17 | -28) | • • • | 36 | | APPENDIX | Е. Т | RANSVI | ERSE (| COHERE | NCE I | ENGT | H STA | TIST | ICS . | | 46 | | APPENDIX | F. I | SOPLAI | NATIC | ANGLE | STAT | CISTIC | cs | • • • •
• | • • • • | |
55 | | APPENDIX | G. R | AWINS(
Entire | ONDE ' | THERMO | DYNAN | IIC PE | ROFIL | ES | •••• | | 65 | | APPENDIX | H. R | AWINS(
First | ONDE'
3 km | THERMO | DYNAN | IC P | ROFIL | ES | • • • • | | 80 | | LIST OF R | EFERE | NCES | | | | • • • • | | • • • • | • • • • | | 93 | | INITIAL D | ISTRI | BUTIO | N LIS' | г | | | | | | | 94 | #### List of Tables | Table | 1. | MARK II MICROSONDE SENSOR ACCURACIES | 8 | |-------|----|--|----| | Table | 2. | TRANSVERSE COHERENCE LENGTH STATISTICS | 12 | | Table | 3. | ISOPLANATIC ANGLE STATISTICS | 17 | | Table | 4. | THERMODYNAMIC INFORMATION-ANDERSON MESA/USNO | 22 | | Table | 5. | SUMMARY OF OPTICAL/METEOROLOGICAL DATA - ANDERSON MESA (1989 Sept 17-25)/ USNO (1989 Sept 26-28) | 25 | | Table | 6. | BALLOON LAUNCH SCHEDULE - ANDERSON MESA/USNO . | 66 | | Table | 7. | LAUNCH SPECIFICATIONS - ANDERSON MESA/USNO | 67 | #### List of Figures | Pig | 1. | Topographical Views of the Anderson Mesa, Az | 4 | |-----|-----|--|----| | ~. | _ | Region | 4 | | Fig | 2. | Topographical Views of the USNO-Flagstaff, Az | _ | | | _ | Region | 5 | | Fig | 3. | Average Transverse Coherence Lengths | | | | | (89 Sept 20-28) | | | Fig | 4. | Normalized Transverse Coherency Length Frequency | | | | | Distribution | | | Fig | 5. | Cumulative Normalized ro Frequency Distribution | | | Pig | 6. | Average Isoplanatic Angle (89 Sept 17-28) | 17 | | Fig | 7. | Normalized Isoplanatic Angle Frequency | | | - | | Distribution | 19 | | Pig | 8. | Cumulative Normalized 0. Frequency Distribution | | | Fig | | Rawinsonde Freezing Levels and Pressure Surface | | | | | Heights | 27 | | Pig | 10. | Anderson Mesa, Az Optical Data: 1989 Sept 17 | | | Pig | | Anderson Mesa, Az Optical Data: 1989 Sept 20 | 38 | | Fig | | Anderson Mesa, Az Optical Data: 1989 Sept 21 | | | Fig | | Anderson Mesa, Az Optical Data: 1989 Sept 22 | | | Fig | | Anderson Mesa, Az Optical Data: 1989 Sept 23 | | | Fig | | Anderson Mesa, Az Optical Data: 1989 Rept 25 | | | Fig | | USNO, Az Optical Data: 1989 Sept 26 | | | Fig | | USNO, Az Optical Data: 1989 Sept 27 | | | _ | | USNO, Az Optical Data: 1989 Sept 28 | | | Fig | | | | | Fig | | Anderson Mesa, Az r. Statistics: 1989 Sept 20 . | | | Pig | | | 48 | | Fig | | Anderson Mesa, Az ro Statistics: 1989 Sept 22. | | | Fig | | Anderson Mesa, Az ro Statistics: 1989 Sept 23. | | | Fig | | Anderson Mesa, Az ro Statistics: 1989 Sept 25. | | | Fig | | USNO, Az ro Statistics: 1989 Sept 26 | | | Fig | | USNO, Az ro Statistics: 1989 Sept 27 | | | Fig | | USNO, Az ro Statistics: 1989 Sept 28 | 54 | | Pig | | Anderson Mesa, Az 00 Statistics: 1989 Sept 17. | | | Fig | | Anderson Mesa, Az 0. Statistics: 1989 Sept 20. | 57 | | Pig | | Anderson Mesa, Az θ_o Statistics: 1989 Sept 21. | 58 | | Pig | 30. | Anderson Mesa, Az 0° Statistics: 1989 Sept 22 . | 59 | | | | Anderson Mesa, Az 0° Statistics: 1989 Sept 23 . | 60 | | Fig | 32. | Anderson Mesa, Az 0° Statistics: 1989 Sept 25. | | | Fig | 33. | USNO, Az 00 Statistics: 1989 Sept 26 | 62 | | Fig | 34. | USNO, Az θο Statistics: 1989 Sept 27 | | | Fig | 35. | USNO, Az 0° Statistics: 1989 Sept 28 | 64 | | Fig | 36. | Entire Rawinsonde Profile: 89 Sept 19, 2100 MST | 68 | | Fig | | Entire Rawinsonde Profile: 89 Sept 20, 2033 MST | 69 | | Pig | | Entire Rawinsonde Profile: 89 Sept 21, 0355 MST | | | | | Entire Rawinsonde Profile: 89 Sept 21, 1957 MST | | | Fig | 40. | Entire Rawinsonde Profile: 89 Sept 22, 0348 MST | | |-----|-----|---|------------| | Fig | 41. | Entire Rawinsonde Profile: 89 Sept 22, 2004 MST | | | Fig | 42. | Entire Rawinsonde Profile: 89 Sept 23, 0340 MST | 74 | | Fig | 43. | Entire Rawinsonde Profile: 89 Sept 25, 0341 MST | 75 | | Fig | 44. | Entire Rawinsonde Profile: 89 Sept 25, 2220 MST | 76 | | Fig | 45. | Entire Rawinsonde Profile: 89 Sept 26, 2029 MST | 77 | | Fig | 46. | | 78 | | Fig | 47. | Entire Rawinsonde Profile: 89 Sept 27, 2006 MST | 79 | | Fig | 48. | Rawinsonde Profile First 3-km: 89 Sept 19, | | | - | | 2100 MST | 81 | | Fig | 49. | Rawinsonde Profile First 3-km: 89 Sept 20, | | | _ | | 2033 MST | 82 | | Fig | 50. | Rawinsonde Profile First 3-km: 89 Sept 21, | | | | | 0355 MST | 83 | | Fig | 51. | Rawinsonde Profile First 3-km: 89 Sept 21, | | | | | 1957 MST | 84 | | Fig | 52. | Rawinsonde Profile First 3-km: 89 Sept 22, | | | | | 0348 MST | 85 | | Fig | 53. | Rawinsonde Profile First 3-km: 89 Sept 22, | | | | | 2004 MST | 86 | | Fig | 54. | Rawinsonde Profile First 3-km: 89 Sept 23, | | | | | 0340 MST | 87 | | Fig | 55. | Rawinsonde Profile First 3-km: 89 Sept 25, | | | | | 0341 MST | 88 | | Fig | 56. | Rawinsonde Profile First 3-km: 89 Sept 25, | | | | | 2220 MST | 89 | | Fig | 57. | Rawinsonde Profile First 3-km: 89 Sept 26, | | | | | 2029 MST | 90 | | Fig | 58. | Rawinsonde Profile First 3-km: 89 Sept 27, | - - | | | | 0246 MST | 91 | | Fig | 59. | Rawinsonde Profile First 3-km: 89 Sept 27, | | | | | 2006 MST | 92 | #### **ACKNOWLEDGEMENTS** We would like to express our sincere appreciation to the Lowell Observatory, particularly Drs. Nat White and Bob Millis (Director), for their assistance in the data acquisition and use of their 31" telescope dome facility on Anderson Mesa. Also, a thank you to the Flagstaff Naval Observatory Director, Dr. Harold Ables, for the support personnel that assisted during the 26-28 September measurement sessions. And finally, a special thanks to Nancy Alexander from Technical and Business Systems, for her outstanding skills and dedication in the areas of field measurements and business management. #### I. INTRODUCTION The atmospheric optical turbulence and navaid radiosonde (rawinsonde) data acquired by the Naval Postgraduate School (NPS) Atmospheric Optics Group in the Flagstaff, Arizona region are part of a site survey for a Naval Research large-scale, ground-based, (NRL) synthetic Laboratory aperture system (100-300 m baseline stellar interferometer). Between 17 and 25 September 1989, measurements were taken from the Lowell Observatory's 31-inch telescope dome on Anderson Mesa, 16 km southeast of Flagstaff. Further sampling occurred 26-28 September 1989 from the United States Naval Observatory's (USNO) 61-inch telescope dome, 8 km west of Flagstaff. The data acquired during the Naval Observatory measurement session were taken in the hopes of deriving an algorithm linking the USNO stellar full-width and NPS transverse coherence half-maximum Because the Naval Observatory is located measurements. within 30 km of Anderson Mesa, the optical meteorological analyses for USNO are also included in this report. The purpose of this report is to document the September 1989 measurements and provide a summary of the findings. Supplementing the report text are eight appendices. The first, Appendix A, provides a brief description of the two optical turbulence parameters measured (transverse coherence length, r_0 and isoplanatic angle, θ_0). Appendices B and C are summaries of the general synoptic weather conditions coincident with the data acquisition over and around the sites, Anderson Mesa and USNO, respectively. Appendix D displays all the processed optical data sampled between 17-28 September 1989. Each figure shows the individual points per night. Appendix E presents the transverse coherence length unnormalized percent requency distribution (bin interval 10 mm) and empirical seeing quality histogram for each observing night. The bin intervals selected for the latter qualitative interpretation are a product of approximately 50 site surveys spanning 18-40 degrees of latitude and 65-156 degrees of longitude. Specific empirical seeing quality intervals are listed in Appendix E. Appendix F displays the isoplanatic angle un-normalized percent frequency distribution (bin interval 1 urad) and empirical seeing quality plots for each sampling session. Also included is a list of the specific empirically-derived seeing quality bin intervals. Rawinsonde launches were made - usually twice a night - at the two northern Arizona sites. These soundings assist in identifying atmospheric layers responsible for producing the integrated optical turbulence viewed by the telescope-mounted sensors. Appendix G catalogs balloon launch schedules and specifications for both locations. Appendices G (Entire Sounding) and H (First 3 km Only) present the thermodynamic information in the form of vertical atmospheric profiles. The total number of plots per balloon launch is four: - 1. Temperature/Dewpoint entire sounding, - 2. Relative Humidity entire sounding, - 3. Temperature/Dewpoint first 3 km above site, and - 4. Relative Humidity first 3 km above site. In both Appendices, the complete series of Anderson Mesa profiles precede the USNO plots. Although collected, no navaid-wind results appear in this report. The protracted effort required to recondition the poor signal-to-noise ratio data exceeds practical time limits for this project. #### II. EXPERIMENT OVERVIEW #### A. SITE TOPOGRAPHY The initial site, Anderson Mesa, is an 125 m high plateau situated in the ponderosa pine and lake mesa-country 16 km southeast of Flagstaff and 18 km west of the high desert floor. The 31-inch telescope dome used for optical data gathering (rawinsonde launches were made just outside the dome) is 2.2 km above sea level and located on the southwest edge of the mesa. Figure 1 displays a 3-dimensional topographical view of Anderson Mesa, showing the location of the 31-inch site, as well as major features of interest. The second site, USNO, from which the 26-28 September series of observations were made, is 8 km west of Flagstaff. The site is on a small, rounded hill, 80 m above the forested plain. The building structure is 2.3 km above sea level. Optical measurements were taken along side of the 61-inch telescope
mounted on the third story of the observatory. The rawinsonde launches were made from local ground level. Figure 2 presents a 3-dimensional view of the terrain around the USNO site, along with major features of interest. #### B. DATA ACQUISITION All data acquisition sessions commenced at local sunset and terminated with the onset of local sunrise twilight. Total data collection time was approximately 10-11 hours per night. Intermittent cloud-cover often disrupted the ability to sample data, providing both gaps in the optical record on individual nights as well as over some entire nights. Due to logistical hurtles, the cessation of the last USNO session was at local midnight. Fig 1. Topographical Views of the Anderson Mesa, Az Region Fig 2. Topographical Views of the USNO-Flagstaff, Az Region #### III. INSTRUMENTATION AND MEASUREMENTS #### A. OPTICAL DATA The optical turbulence parameters gathered throughout the experiment include the transverse coherence length and the isoplanatic angle. Appendix A provides a brief description of these parameters. An isoplanometer and transverse coherence length sensor, designed and built by Dr. D.L. Walters, measured the optical data. Stevens (1985) and Walters, Favier, and Hines (1979) describe specific details for each instrument, respectively. All optical data is referenced in Universal Time Coordinated (UTC). The conversion from local Mountain Standard Time (MST) to UTC is: Time(UTC) = Time(MST) + 7 hours. #### 1. Transverse Coherence Length Sensor The transverse coherence length sensor was mounted on the tailplate of a portable 14-inch (356 mm) Celestron telescope. A researcher interacted with software designed for real-time data collection. This additional interface served to suppress instrumental artifacts. The average sampling rate was between 1-2 minutes per sample. An HP 300 series computer stored the processed data on its hard disc. All data files were later transferred serially to an IBM-class personal computer for statistical evaluation. #### 2. Isoplanatic Angle Sensor, Isoplanometer An isoplanometer mounted onto the tailplate of a apodized, 8-inch (203 mm) Celestron telescope measured the isoplanatic angles. An HP 217 computer ran the isoplanometer software. Automated sampling at a rate of 1 per second complimented a real-time, graphics display of Time(UTC) verses Raw Isoplanatic Angle(urad). Samples were converted into 10-second averages before being stored. Providing the polar alignment was good and the chosen star's zenith angle did not exceed 40 degrees, the isoplanatic angle system operated independent of human interaction for 1-2 hours. Post-experiment processing for this report consisted of transferring the data files serially to an IBM-class personal computer, calculating the zenith angle correction, and submitting the data to a basic statistical analysis. #### B. METEOROLOGICAL DATA #### 1. Upper-Air System and Measurement Procedures Rawinsonde launches at both sites helped to identify layers in the earth's atmosphere which produced the integrated optical turbulence viewed simultaneously by our telescope mounted sensors. Although the rawinsonde system measured both the atmospheric thermodynamic and horizontal wind variables at discrete elevations in each sounding, this report presents only the thermodynamic results. Problems with the Loran-C signal acquisition and processing have made further filtering and conditioning mandatory before any wind information can be properly extracted. #### a. Navaid-Radiosonde Ground Processor The navaid-radiosonde (rawinsonde) upper-air system package is a portable, light-weight, solid-state, automatic instrument capable of real-time collection and final processing of various meteorological variables. The variables include: pressure, temperature, relative humidity, dewpoint, wind speed, and wind direction. The total system, constructed by VIZ and named "ZEEMET", has two major components: a W-9000 P90 BUS (receiving station) and a data gathering, real-time processing, Dell-300, 16-MHz, 80386 microcomputer (ground processor). The instrumented balloon package - also made by VIZ and termed Mark II Microsonde - is activated and powered by two 9-volt lithium batteries. The Mark II microsonde provided three channels allowing measurement of pressure, temperature, and humidity. The three thermodynamic sensors mounted on each sonde include: a fast-response rod thermister coated with a white, water-repellent material to measure temperature; a fast-response carbon-gel element mounted on a glass-plate to measure humidity; and, a high-accuracy aneroid barometer-capacitor to measure the pressure. Table 1 lists the Mark II RMS sensor accuracy specifications, as provided by VIZ (Bell, 1989). TABLE 1. MARK II MICROSONDE SENSOR ACCURACIES | SENSOR TYPE | ACCURACY
(RMS) | RANGE OF VALIDITY | |-----------------------------------|-------------------|--| | Pressure (capacitor/resistor) | < 2 mb | 1080-5 mb
(temperature
compensated from
+40C to -70C) | | Temperature (rod thermistor) | < 0.4C | +50C to -90C | | Humidity
(carbon coated glass) | < 4% RH | +5% to 100% RH (temperature compensated from +40C to -60C) | VIZ pre-calibrates all Microsonde sensors at the The rawinsonde ground processor uses these factory. calibration values for all real-time data reduction. Navigational timing signals, transmitted by the Loran-C West chain, provide the calculation Coast (USA) obtaining the horizontal winds. The microsonde receives the Loran times and superimposes these signals on top of the digital thermodynamic data signal. All sensor information is then transmitted to the ground system as a 400-406 MHz signal for nearly real-time processing and reduction. During a launch, the researcher has the option to review either the processed thermodynamic or wind profiles as a function of time or height. A set of binary files on the microcomputer's hard disc store all sounding data. A binary to ASCII conversion utility permits post-launch review and analysis of selected files. The ZEEMET ground system is capable of logging and processing up to two hours of data, allowing the microsonde to reach altitudes of up to 25 km. Should the balloon burst prior to this time, data collecting will continue uninterrupted. #### b. Balloon Measurements A total of 12 Navaid (Loran-based) balloon launches were successfully completed at both Anderson Mesa (19-25 September 1989) and USNO (26-28 September 1989). The datasets generated by the ascending instrumented packages created vertical atmospheric profiles of thermodynamic and wind variables at selected height levels above each site. Table 6 (Appendix G) includes a complete listing of all the individual dates and times of balloon launches. Table 7 (Appendix G), which summarizes the atmospheric balloon soundings, includes the launch time, duration, maximum vertical height obtained, and vertical resolution (sample rate) of every balloon flight. Here, the vertical resolution is an average estimated from differencing each height level, summing the differences, then dividing by their total number. All heights referenced in any of the tables are with respect to mean sea level (MSL). The following site elevations will allow the conversion to local ground level (relative height): ANDERSON MESA(31" telescope dome): 7210 feet or 2198 meters, USNO(61" telescope dome): 7560 feet or 2304 meters. To facilitate quick inspection, Appendices G and H plot all sounding profiles with respect to local ground level. As can be seen from Table 7 (Appendix G), the average height resolution varied between 2-5 meters (typically 4 m), with soundings reaching a maximum altitude of 14-21 km above their launch points, into the Arizona stratosphere in most cases. (Sounding ANM92504 is an exception. The ascent rate was purposefully kept slow, allowing a much higher vertical resolution in that profile.) It should be emphasized that all rawinsonde information and plots are referenced in Mountain Standard Time (MST). This allows review between the sounding information and known diurnal atmospheric effects. There is a seven hour additive correction to go from MST to UTC (Arizona retains MST throughout the year). #### 2. Surface Data Sampling Prior to a launch, surface data probes measured the temperature, humidity, and pressure to calibrate the rawinsonde ground processor's thermodynamic arrays. These intermittently monitored the multiple weather changes and potentially hazardous (extreme cold) environments during data collection. The surface data probes include a Vaisala Digital Barometer Model PA 11 and a WeatherMeasure WEATHERtronics Humidity/Temperature Indicator Model 5165-A. The digital barometer has three independent aneroid capsules, each with a vacuum sealed capacitive element. A microprocessor controls the three transducer units (pressure-frequency converters). Continuous measurements of the capsule temperature compensates for temperature drift of the aneroid capsules and electronics. The Model 5165-A Humidity/Temperature Indicator uses two 9-volt, nickel cadmium batteries for power. The humidity sensor is a thin film capacitor with a one second response time. The published measuring range is 0-100 % Relative Humidity. The temperature sensor has a two element, composite thermistor with an accuracy of +/- 0.15 Celsius. The measuring range is -5 to 45 degrees Celsius. (WeatherMeasure, 1987) #### 3. Synoptic Weather Information GOES-WEST Satellite Images (Visible) as well as surface, 500 mb, and 200 mb National Weather Service charts provided on-site evaluation of synoptic weather conditions. These also detected trends and potential sources of optical turbulence. National Weather Service charts summarized the synoptic scale activity over and around the Arizona sites between 17-28 September 1989. The six standard pressure levels referenced included: | Pressure (mb) |
Equivalent
Height Above
Sea Level (km) | |---------------|--| | Surface | 0.1 | | 850 | 1.4 | | 700 | 3.0 | | 500 | 5.5 | | 300 | 9.2 | | 200 | 12.0 | It should be noted that the equivalent heights indicated above represent averaged values. Actual height will vary, for any given pressure level, as Low and High pressure systems traverse the site. Appendices B (Anderson Mesa) and C (USNO) furnish a more detailed review and summary of the National Weather Service synoptic charts for each session. #### IV. DATA ANALYSIS #### A. OPTICAL DATA ANALYSIS #### 1. Transverse Coherence Length Data Transverse coherence length data acquired at both Anderson Mesa (20-25 September) and USNO (26-28 September) display dynamic atmospheric conditions. Table 2 synoptizes the individual transverse coherence length measurements into nightly averages, standard deviations, and standard deviations of the means. Assuming similar conditions at both sites, Figure 3 presents all the average values from Table 2, along with their one standard deviation envelopes (dashed lines). The increase of average ro between 20-25 September indicates a transition from an optically turbulent atmosphere to a more optically stable environment. Though the last three sessions (USNO) have average ro values less than the peak of 196 mm (25 September-Anderson Mesa), their magnitudes indicate that the atmospheric conditions were still less turbulent (greater magnitude) than the initial four sessions. The normalized percent frequency distribution plots (Figure 4) confirm the 20 to 28 September trends just described. The bin interval selected was 10 mm. This is the same $bin-siz\epsilon$ used as in the un-normalized percent frequency distributions - Appendix E. TABLE 2. TRANSVERSE COHERENCE LENGTH STATISTICS | Date
(UTC) | Number
of Data
Points | Average
r _o
(mm) | Standard
Deviation
(mm) | Standard
Deviation
of Mean (mm) | |---------------|-----------------------------|-----------------------------------|-------------------------------|---------------------------------------| | 20 Sept | 150 | 41.8 | 7.0 | 0.6 | | 21 Sept | 366 | 68.9 | 19.1 | 1.0 | | 22 Sept | 373 | 76.4 | 30.2 | 1.6 | | 23 Sept | 452 | 91.2 | 24.4 | 1.1 | | 25 Sept | 328 | 196.4 | 75.9 | 4.2 | | 26 Sept | 276 | 157.0 | 63.4 | 3.8 | | 27 Sept | 542 | 99.9 | 27.2 | 1.2 | | 28 Sept | 286 | 140.0 | 40.5 | 2.4 | #### AVERAGE TRANSVERSE COHERENCE LENGTHS 1989 September 20-28 Pig 3. Average Transverse Coherence Lengths (89 Sept 20-28) Solid line is data average; Dashed line is standard deviation of the data. #### NORMALIZED FREQUENCY DISTRIBUTION Anderson Mesa, Az - 1989 September 20-25 USNO, Flagstaff, Az - 1989 September 26-28 Fig 4. Normalized Transverse Coherence Length Frequency Distribution for: (a) Anderson Mesa, Az (89 Sept 20-25); (b) Naval Observatory, Az (89 Sept 26-28). An inspection of the un-normalized frequency distribution (Appendix E) shows that fifty percent of the 20 September sampling session is around 50 mm. The corresponding empirical seeing quality histogram for this session (Appendix E) rates 90% of the samples taken as Poor. All subsequent nights display un-normalized peak frequencies which contain less than 28% of the sampling set. The lack of a dominant peak frequency implies a broad range of optical conditions in each sampling night. The USNO normalized frequency distribution (Figure 4) displays a drop in the peak frequency from approximately 130 mm (26 September) to about 80 mm before increasing to 100-110 mm. Qualitatively, the Good to Excellent conditions of 26 September decay into Mediocre/Good on 27 September. The 28 September session, however, displays predominantly Good conditions (84% Frequency: See Appendix E). Figure 5 presents a normalized frequency distribution based on the accumulation of all the Anderson Mesa and USNO transverse coherence length samples. As before, the bin-size is 10 mm. Despite the various dynamic atmospheric conditions, the experiment's mode is approximately 100 mm. A minor (second order) peak is present at 200 mm. #### 2. Isoplanatic Angle Data Isoplanatic angle measurements are especially sensitive to turbulence aloft, particularly at the tropopause level (12-20 km). From 20 to 28 September 1989, the percent frequency modes are typically less than 25% of the dataset (Appendix F). Since the lack of a dominant frequency is also a characteristic of the ro datasets (see above), this implies that broad turbulent contributions occurred throughout the entire atmosphere. Table 3 condenses the individual isoplanatic angle measurements into nightly averages, standard deviations, and standard deviations of the means. Assuming similar optical conditions at both sites, Figure 6 displays all the average values from Table 3, along with their one standard deviation envelopes (dashed lines). The increasing trend between 17 and 22 September is consistent with the gradually increasing transverse coherence length trend over the same time period. This implies that turbulence in the upper atmosphere dominates the data. Between 17 and 23 September, the majority of the average isoplanatic angle values sampled # CUMULATIVE NORMALIZED FREQUENCY DISTRIBUTION 1989 September 20-28 Fig 5. Cumulative Normalized ro Frequency Distribution for the Anderson Mesa/USNO 1989 Sept 20-28 session. TABLE 3. ISOPLANATIC ANGLE STATISTICS | Date
(UTC) | Number
of Data
Points | Average
0°
(urad) | Standard
Deviation
(urad) | Standard
Deviation
of Mean (urad) | |---------------|-----------------------------|-------------------------|---------------------------------|---| | 17 Sept | 22 | 5.97 | 1.31 | 0.28 | | 20 Sept | 1637 | 6.84 | 2.80 | 0.07 | | 21 Sept | 3175 | 9.28 | 2.14 | 0.04 | | 22 Sept | 3017 | 11.17 | 1.91 | 0.04 | | 23 Sept | 3058 | 7.17 | 1.60 | 0.03 | | 25 Sept | 1339 | 15.72 | 3.12 | 0.08 | | 26 Sept | 728 | 15.56 | 3.64 | 0.14 | | 27 Sept | 2213 | 12.06 | 2.72 | 0.06 | | 28 Sept | 1166 | 11.25 | 2.34 | 0.07 | #### AVERAGE ISOPLANATIC ANGLES 1989 September 17-28 Fig 6. Average Isoplanatic Angle (89 Sept 17-28) - Solid line is data average; Dashed line is standard deviation of the data. range 6-12 urad (Poor to Mediocre conditions). The implied abundance of turbulence aloft is consistent with the attributes of cold fronts traversing a site (Appendix B). The least turbulent conditions sampled during this experiment occur 25-26 September. The dominant quality of seeing is Good, 12-20 urad (Appendix F). Average isoplanatic angles for these two sessions is 15.7 and 15.6, respectively. The decreasing average isoplanatic angles of 26 through 28 September (Figure 6) indicates a transition to more turbulent conditions. Though the average isoplanatic angle decreased by 22% between 26 and 27 September, the normalized frequency distribution (Figure 7) for these nights displays equivalent peak frequencies. On 27 September, the Good conditions (52%) are equivalent to the Mediocre/Poor quality of seeing (49%) statistically (Appendix F). The last night of measurements (28 September) extends the evolution to more turbulent conditions aloft with 38% of the dataset between 12-20 urad (Good) and 62% between 4-12 urad (Poor/Mediocre). Figure 8 presents a normalized frequency distribution based on the accumulation of all the Anderson Mesa and USNO isoplanatic angle samples. The bin-size is 1 urad. The broad range of isoplanatic angles (centered at 9 urad) highlights the extensive atmospheric variations aloft during the experiment period. Note: The 17 September data had a 22 sample count before cloud cover terminated the session. The limited measurements deceptively increase the percent frequency statistics and therefore, these statistics should be ignored. #### B. RAWINSONDE DATA ANALYSIS Upper-air balloon measurements made at Anderson Mesa and USNO sampled both the thermodynamic (pressure, temperature, humidity) and horizontal wind information (wind direction and speed). Since the reprocessed Loran-C balloon wind information was unavailable for inclusion at the time of publication, this report includes only the thermodynamic variables. #### NORMALIZED FREQUENCY DISTRIBUTION Anderson Mesa, AZ - 1989 September 17-25 USNO, Flagstaff, Az - 1989 September 26-28 Fig 7. Normalized Isoplanatic Angle Frequency Distribution for: (a) Anderson Mesa, Az (89 Sept 17-25); (b) Naval Observatory, Az (89 Sept 26-28). ## CUMULATIVE NORMALIZED FREQUENCY DISTRIBUTION 1989 September 17-28 Fig 8. Cumulative Normalized 0. Frequency Distribution for the Anderson Mesa/USNO 1989 Sept 17-28 session. Thermodynamic soundings, presented in the form of vertical atmospheric profiles (Appendices G and H), and summarized in Table 4, serve as a guide to detect the probable locations of optically turbulent layers. Of particular importance is the height of the atmospheric boundary layer (ABL) and the number of temperature inversion levels in each sounding, and the variation with time in the height of the atmospheric freezing level. Low-level wind jet maxima and relatively large wind shears often occur near the top of the atmospheric boundary layer, as well as other (higher) levels which display a similar temperature inversion. Since wind shear and mechanical mixing are correlated, all temperature inversion layers within a given sounding are suspect as regions of possible optical turbulence. Hence, the more inversion levels an atmospheric profile possesses, the greater the potential for there to be turbulence which limits the effective optical "seeing". This is especially true when the sounding inversions are strong (dT > 5 Celsius) coincide with a correspondingly large drop in the relative humidity (dH > 40%), as is often the case at the top of the ABL. Table 4 presents information to help evaluate the seeing quality of a night, as based upon the above assumptions. From it, we surmise
that the night of 26-27 September (soundings USN92620 and USN92703) had possibly good seeing at USNO while the night of 20-21 September (soundings ANM92020 and ANM92104) had potentially mediocre seeing at Anderson Mesa. A rigorous rawinsonde analysis is possible only with the inclusion of detailed wind information, particularly the levels of high wind shear. Without such data, only a crude assessment of the potential seeing quality based on strengths, locations, and the number of temperature inversion levels can be made. #### C. GENERAL SYNOPTIC WEATHER REVIEW #### 1. Anderson Mesa, Arizona The synoptic weather data acquired during the 17-25 September 1989 Anderson Mesa measurement session fit into two categories: frontal and non-frontal conditions. For this application, frontal weather is defined by either the presence of an upper level trough or the passage of a TABLE 4. THERMODYNAMIC INFORMATION - ANDERSON MESA/USNO | Sounding
Name | Site
Code
(AM/USNO) | Number of
Temperature
Inversion
Layers* | Height MSL
of Atmospheric
Boundary Layer+#
(m) | Freezing | |----------------------|---------------------------|--|---|--------------| | ANM91921 | AM | 6 | 3364 | 3636 | | ANM92020
ANM92104 | AM
AM | 6
7 | 3614
3038 | 5064
5092 | | ANM92120
ANM92204 | AM
AM | 4
6 | 2945
3042 | 4993
5114 | | ANM92220
ANM92304 | AM
AM | 5
5 | 2816,4843
3048,4778 | 4621
4512 | | ANM92504 | AM | 6 | 5082 | 4662 | | USN92522 | usno | 7 | 5045 | 4493 | | USN92620
USN92703 | usno
usno | 3 | 5588
3587,4687 | 4595
4558 | | USN92720 | USNO | 4 | 3784 (?) | 5220 | ^{*} A temperature inversion layer, in this case, is defined as any layer displaying either increasing or constant ambient temperature with increasing height. [#] When multiple levels are selected, the higher layer is the residual atmospheric boundary layer (ABL) developed during the daylight hours, while the lower level is the newly developing nighttime ABL. ⁺ Height MSL = height above mean sea level (meters). surface cold/warm front. Both categories of unsettled will affect weather the atmospheric optical quality adversely . Characteristically, non-frontal weather very stable upper level atmospheric conditions, generally stagnant air and a high pressure center or ridge While the cold fronts traversed Anderson Mesa, average transverse coherence lengths for this site ranged from 42 to 112 mm (17-22 September). Non-frontal conditions generated an average transverse coherence length of 196 mm conditions for 23 September). Weather September provided elements of both frontal and non-frontal characteristics. For more detailed information, Appendix B. #### 2. USNO, Arizona Transverse coherence lengths measured at the USNO (26-28 September 1989) were principally Good (100-200 mm). The synoptic weather pattern during the 26-28 September 1989 sampling session included a High pressure system between 700 and 200 mb. The surface conditions were variable/unsettled. Surface winds averaged 5-10 knots (kt) from the southern quadrants. During the entire measurement session, winds aloft were from the western quadrants at 50 kt and less. Appendix C provides additional synoptic weather information. #### V. DATA SUMMARY consolidates Table 5 key optical/meteorological parameters acquired between 17 and 28 September 1989. several elements within it appear earlier, the "Empirical % >= 'Good' " columns (Parts A and B) are seen for the first Here, the Optical Empirical Seeing Quality scale defined in Appendicies E and F quantifies the percentage of the individual datum points within an observing session that fall in the Good or better classifications. Another column in the meteorological parameters section (Part C), the "Frontal/Non-Frontal/Transistional", aids in interpreting the potential optical quality over the night. transitional implies a changeover period from either frontal or non-frontal weather conditions, while frontal and nonfrontal are as defined in Section IV. The following discussion assimilates the various important elements presented previously but separately in the data analysis section, and codified below (with the help of Table 5) into one succinct summary. Optical conditions gradually improved during the initial four nights of data acquisition. The meteorological forcing may be inferred from the rawinsonde time sections in Figure 9. Here, a significant change from a cold to warm air mass appears as a sharp increase in freezing level heights (over 1400 m) from the 20 September minimum. Likewise, the 750 and 700 mb pressure surfaces also confirm this trend by displaying a gradual, but definite, increase in their heights (Figure 9). A transition from frontal to non-frontal conditions occurs on 23 September 1989. Despite the overall improvement in optical conditions, residual turbulence aloft appears as a temporary decrease in isoplanatic angles (23 September). The most favorable optical conditions occur between 25 and 26 September. Mean values for both isoplanatic angles and transverse coherence lengths are "Good". The percent of optical data registering greater than or equal to these Good conditions is more than 82%. The large number of temperature inversions displayed in the 25-26 September rawinsonde profiles, implying possibly poor optical conditions, can be explained. The main cause of optical TABLE 5. SUMMARY OF OPTICAL/METEOROLOGICAL DATA - ANDERSON MESA (1989 Sept 17-25)/ USNO (1989 Sept 26-28) | A. Transver | rse Coherence l | Length: | B. Isop | lanatic Angle | : | |-------------|-----------------|---------|---------|---------------|-------------| | Sept Mean | Empirica: | լ։ | Mean | Empiric | al: | | Date Value | Dominant S | k >= | Value | Dominant | % >= | | (UTC) (mm) | Conditions " | Good" | (urad) | Conditions | "Good" | | 17 | | | 1 5.97 | Poor(100%) | 0 | | 20 41.8 | Poor(90%) | 0 | 6.84 | Poor(65%) | 2 | | 21 68.3 | Mediocre(81%) | 6 | 9.28 | Mediocre(57% |) 12 | | 22 76.4 | Mediocre(70%) | 16 | 1 11.17 | | - | | 23 91.2 | Mediocre(65%) | 32 | 7.17 | Poor (66%) | 0 | | 25 196.4 | Good (52%) | 96 | 15.72 | Good (78%) | 89 | | 26 157.0 | Good (66%) | 86 | 1 15.56 | Good (69%) | 83 | | 27 99.9 | Mediocre(54%) | 46 | 1 12.06 | Good (52%) | 52 | | 28 139.7 | Good (84%) | 90 | 11.25 | • |) 38 | ## C. Atmospheric Structure/Synoptic Weather Conditions: | Sept
Date
(UTC) | Frontal/
Non-frontal/
Transitional
(F/NF/T) | Height MSL
of Freezing
Level*#
(m) | Number of
Temperature
Inversion
Layers+ | |-----------------------|--|---|--| | 17 | F | | | | 20 | F | 3636 | 6 | | 21 | F | 5064,5092 | 6,7 | | 22 | F | 4993,5114 | 4,6 | | 23 | T | 4621,4512 | 5,5 | | 25 | NF | 4662 | 6 | | 26 | NF | 4493 | 7 | | 27 | T | 4595,4558 | 3,3 | | 28 | F | 5220 | 4 | ^{*} Height MSL = height above mean sea level (meters). [#] Multiple heights represent more than one sounding. ⁺ Temperature inversion, in this case, is defined as any layer displaying either increasing or constant ambient temperature with increasing height. turbulence is density variations. These variations are a function of both the temperature gradient and wind shear (Richardson Number). During 25-26 September, the authors suspect that the wind sheer was not sufficient to induce turbulence in these layers. With the return of frontal activity (27-28 September), atmospheric optical conditions begin to deteriorate. effect was initially recorded in the transverse coherence lengths (27 September), then the isoplanatic angles September). A sudden height increase (over 650 m) in the Figure 9 rawinsonde freezing levels marks the onset the last session, transverse frontal activity. During lengths maintain large values despite the coherence potentially turbulent optical conditions. Ninety percent of the transverse coherence lengths collected are greater than or equal to the Good classification of empirical seeing quality. # Anderson Mesa/USNO - 1989 September 19-27 Rawinsonde Freezing Levels ## Pressure Surface Heights Fig 9. Rawinsonde Freezing Levels and Pressure Surface Heights recorded between 1989 Sept 20-28 UTC. #### VI. RECOMMENDATIONS The original intent of this study was to evaluate the Flagstaff, Arizona region as a potential site for a large baseline stellar interferometer. The snapshot of optical conditions sampled over Anderson Mesa (17-25 September) and United States Naval Observatory - Flagstaff (26-28 the September) displays a broad range of atmospheric events. Consistent with other areas, the optical turbulence over Flagstaff increases with the onset of frontal activity. Despite the constant colliding of cold and warm air masses typical for this area in September, significant Good to Excellent seeing conditions occurred. Knowing that seeing exists under less than ideal weather Excellent one must ask how often these Excellent seeing patterns, conditions prevail. Sampling every night for years would be A more realistic recommendation, the ideal recommendation. however, is to improve the statistical sampling by making seasonal 7-10 night long snapshots of optical data while pursuing a climatological study of the thermodynamic and In summary, it is the authors' shear producing events. that the Flagstaff region warrants further opinions consideration and measurements. #### APPENDIX A. OPTICAL VARIABLES DEFINED Two parameters that characterize atmospheric optical turbulence are the transverse coherence length, ro, and the isoplanatic angle, Θ_0 . The following description of these optical parameters is borrowed from Vaucher (1989) Correlation of Atmospheric Optical Turbulence and Meteorological Measurements: ### A. Transverse Coherence Length "The
transverse coherence length, ro, is a measure of the lateral autocorrelation length of the electric field propagating through the turbulent atmosphere. Because of the Fourier transform properties of an imaging system, ro is also a measure of the spatial frequency response of the atmosphere, the atmospheric modulation transfer function. Viewed as a component of a linear system, the atmosphere acts like a low pass filter suppressing the high spatial frequencies, or details of an image." The coherence length for a plane wave, ro is $$r_0 = 2.1 [1.46 k^2 \int_0^L C_n^2 (z) dz]^{-3/5}$$. "The parameter ro represents the distance transverse to the direction of propagation where, on average, the correlation of the electric field is $e^{-3.44}$ (Fried, 1966). To interpret ro consider the following: - 1. For an optical aperture d smaller than the coherence length, the electric field across the aperture is coherent. The angular resolution will be proportional to λ/d . - 2. For an optical aperture larger than the coherence length, the correlation across the aperture is limited to regions of r_0 . The electromagnetic intensities across the aperture will add (energy is conserved). The optical system's average angular resolution will be proportional to λ/r_0 . (Walters, Favier and Hines, 1979). - 3. Visually, for apertures smaller than r_0 , atmospheric turbulence results in image centroid motion, a process called 'tilt'. In telescopes larger than r_0 , the image is broken up into multiple speckles, each associated with a r_0 sized region. The angle λ/r_0 determines the overall envelope of the complex image. - 4. With respect to measuring the atmospheric optical turbulence, large ro values, such as 200-400 mm, indicate a small amount of optical turbulence is present along the integrated path. Conversely, small ro magnitudes, such as 20-40 mm, imply a large amount of optical turbulence exists along the integrated path." #### B. Isoplanatic Angle The isoplanatic angle, Θ_0 , is an angular measurement of spatial coherence between two intersecting rays (Walters, 1985). Given two light sources a small angle Θ apart, the random atmospheric phase fluctuations along the two paths are different. At the atmosphere top the two paths undergo unique path distortions. At the surface, the turbulent interaction is common to both rays. Θ_0 is the angle between rays such that the accumulated phase fluctuations are correlated to within e^{-1} of a perfect correlation. Fried (1982) develops a mathematical representation for θ_0 for aperture d >> r_0 : $$O_0 = [2.91 \text{ k}^2 \int_0^{\infty} C_n^2(z) z^{5/3} dz]^{-3/5}$$ where k is $2\pi/\lambda$, wavenumber of light; C_n^2 is the refractive index structure parameter; and, z is the altitude from the ground." "When Θ_0 magnitudes are small (1-4 urad), the optical turbulence along the integrated path, and especially around the tropopause level, is large. Conversely, when Θ_0 values are large (12-20 urad), optical turbulence is small." #### APPENDIX B. DAILY SYNOPTIC WEATHER SUMMARY-ANDERSON MESA, AZ Site: Anderson Mesa, Flagstaff, Arizona Time Period: 17-25 September 1989 Equipment Used: Transverse Coherence Length Sensor Isoplanatic Angle Sensor Rawinsondes National Weather Service Synoptic Summaries Data acquired during the 17-25 September 1989 Anderson Mesa measurement session can be generalized into two categories: frontal and non-frontal conditions. While the cold fronts traversed Anderson Mesa, transverse coherence lengths for this site ranged from 50 to 150 mm (17-22 September 1989). "Non-frontal" conditions generated transverse coherence lengths between 100 and 450 mm (25 September 1989). September 23, 1989 provided elements of both frontal and non-frontal characteristics. #### ANDERSON MESA, ARIZONA (1989) Observations: 17 Sept,0030 hr - 25 Sept,0600 hr (local time) 17 Sept,0730 hr - 25 Sept,1300 hr (UTC) #### GENERAL SYNOPTIC METEOROLOGICAL SUMMARY: 17 September 1989: An approaching front coupled with 7/10 to 9/10 cloud cover severely limits the 17 September 1989 sampling session. Though the polar jet is still west of the site, the isoplanatic angles acquired average only 7 and 4 urad. 20 September 1989: The 20 September 1989 observing begins soon after sunset (approximately 0230 UTC). Dense cloud cover terminates the session around 1000 UTC. The transverse coherence lengths are acquired between the partly cloudy skies. Between 1200 UTC, 19 September and 1200 UTC, 20 September, a cold front crosses over the site generating quite a bit of unsettled (turbulent) conditions. A 70-90 knot (kt) polar jet (300 and 200 mb levels) over the site completes the very turbulent profile (atmospheric structure). - Post-frontal weather conditions persist 21 September 1989: The front is about 4 degrees over the observation site. latitude (440 km) east of Anderson Mesa, Arizona (0000 UTC). north-northeasterly flow Arizona over northern compliments the development of a surface High pressure system centered over Wyoming. From 850-300 mb, the site is situated between a Low centered over Wyoming/Utah and a High over Texas/Mexico. At 200 mb (only), the site experiences a southwesterly 70-90 kt jet. During the 0000-1200 UTC time period the jet moves from directly overhead northward. By is on the trailing edge of the 1200 UTC, the site accelerated 70 kt westerly winds. - 22 September 1989: Borderline Good seeing conditions (Appendices E and F) coincide with the gradual return to a non-frontal (non-turbulent) environment. The surface High over Wyoming is more organized. From 850 to 500 mb a High pressure system dominates the non-coastal western states (including Arizona). Aloft, however, the site continues to straddle a Low centered over the Dakotas and a High over Mexico. Winds are northwesterly and generally weak at 30-50 kt. 23 September 1989: A thermal Low over Baha/Mexico proper is accompanied by scattered clouds and south/southeasterly surface winds over much of Arizona. A cold front over northeastern New Mexico moves southwest over New Mexico towards Arizona. These southeasterly winds persist from the surface to 700 mb (500 mb chart was unavailable for analyses). Throughout the 700-200 mb layer, a High pressure system/ridge exists over the site. No jet stream is evident over the immediate site. 24 September 1989: Extensive cloud cover prohibits optical measurements. 25 September 1989: Both optical sensors indicate Good to Very Good conditions (Appendices E and F). The "trof" generating September 24th's abundant cloud cover is over New Mexico. Skies are initially 1/10 to 4/10 covered. Over the site, the sky transitions from cloudy to clear. Between 850-200 mb levels, a high develops over the site. Winds are generally from the northern quadrants at moderate wind speeds (<50 kt). #### APPENDIX C. DAILY SYNOPTIC WEATHER SUMMARY-USNO, AZ Site: United States Naval Observatory (USNO), Flagstaff, Arizona Time Period: 26-28 September 1989 Equipment Used: Transverse Coherence Length Sensor Isoplanatic Angle Sensor Rawinsondes National Weather Service Synoptic Charts Optical data acquired during the 26-28 (UTC) September 1989 USNO measurement session were taken in hopes of deriving a correlation between the USNO arc-second and the NPS transverse coherence length measurements. Because the Naval Observatory is located near Anderson Mesa, Arizona the optical values/meteorological analysis serves a dual purpose. In general, the transverse coherence lengths were Good (100-200 mm). Consistently high values (average value approximately 200 mm) were observed between 0845-1045 UTC on 26 September. Somewhat low values (100-70 mm) were sampled between 0830-1230 UTC, 27 September. The synoptic weather pattern during the 26-28 September 1989 sampling session included a High pressure system between 700 and 200 mb. The surface conditions were variable/unsettled. Surface winds were generally from the southern quadrants at 5-10 knots (kt). During the entire measurement session, winds aloft were from the western quadrants at 50 kt and less. UNITED STATES NAVAL OBSERVATORY, ARIZONA (1989) Observations: 25 Sept,2145 hr - 27 Sept,2315 hr (local time) 26 Sept,0445 hr - 28 Sept,0615 hr (UTC) #### GENERAL SYNOPTIC METEOROLOGICAL SUMMARY: 26 September 1989: The sampling session begins around 0445 UTC and is terminated around 1045 UTC due to cloud cover. The optical values measured are generally Good to Very Good. The synoptic weather pattern over the site consists of a High pressure/Ridge structure from 700 to 200 mb. Below this layer is an unorganized Low with just enough energy to support local cloud development. 27 September 1989: The synoptic weather pattern over the site still displays a High pressure/Ridge structure from 700 to 200 mb. The surface to 850 mb remains unsettled. However, the site appears to be indirectly influenced by a surface High centered over northeastern New Mexico/Oklahoma panhandle (850 mb). Surface to 850 mb winds are southerly, southeasterly at 5-10 knots (kt). 28 September 1989: A High pressure system persists in the upper layers (700-200 mb). The surface to 850 mb layer appears to be on the boarder of a High centered over Colorado. Surface to 850 mb winds are southeasterly (southwesterly) at 5-10 kt. During the entire sampling session, no upper level polar jet is observed directly over the Naval Observatory site. Winds aloft are generally from the western quadrants at 50 kt and less. # APPENDIX D. RAW OPTICAL DATA (1989 September 17-28) Appendix D displays all the processed Transverse Coherence Lengths and Isoplanatic Angles sampled between 17-28 September 1989. Each figure displays the individual points per night. # ANDERSON MESA, AZ - 1989 SEPTEMBER 17 Isoplanatic Angle Fig 10. Anderson Mesa, Az Optical Data: 1989 September 17 # ANDERSON MESA, AZ - 1989 SEPTEMBER 20 Transverse Coherence Length Isoplanatic Angle Fig 11.
Anderson Mesa, Az Optical Data: 1989 September 20 # ANDERSON MESA, AZ - 1989 SEPTEMBER 21 Transverse Coherence Length Fig 12. Anderson Mesa, Az Optical Data: 1989 September 21 ## ANDERSON MESA, AZ - 1989 SEPTEMBER 22 Transverse Coherence Length Isoplanatic Angle Fig 13. Anderson Mesa, Az Optical Data: 1989 September 22 ## ANDERSON MESA, AZ - 1989 SEPTEMBER 23 Transverse Coherence Length Fig 14. Anderson Mesa, Az Optical Data: 1989 September 23 ## ANDERSON MESA, AZ - 1989 SEPTEMBER 25 Transverse Coherence Lengt? Fig 15. Anderson Mesa, Az Optical Data: 1989 September 25 ## NAVAL OBSERVATORY, AZ - 1989 SEPTEMBER 28 Transverse Coherence Length Fig 16. USNO, Az Optical Data: 1989 Sept 26 # NAVAL OBSERVATORY, AZ - 1989 SEPTEMBER 27 Transverse Coherence Length Fig 17. USNO, Az Optical Data: 1989 Sept 27 # NAVAL OBSERVATORY, AZ - 1989 SEPTEMBER 28 Transverse Coherence Length Fig 18. USNO, Az Optical Data: 1989 Sept 28 #### APPENDIX E. TRANSVERSE COHERENCE LENGTH STATISTICS Appendix E presents the transverse coherence length un-normalized percent frequency distribution for each observing night (bin interval is 10 mm). Empirical seeing quality histograms are also included. The bin intervals selected for this qualitative interpretation are a product of approximately 50 site surveys spanning 18-40 degrees latitude and 65-156 degrees longitude. The specific empirical seeing quality intervals are: | Empirical
Seeing
Quality | ro
measurement
(mm) | | | |--------------------------------|---------------------------|--|--| | Poor | 00 - 50 | | | | Mediocre | 51 - 100 | | | | Good | 101 - 200 | | | | Very Good | 201 - 300 | | | | Excellent | 301 - 500 | | | # ANDERSON MESA, AZ - 1989 SEPTEMBER 20 r. Percent Frequency Distribution Fig 19. Anderson Mesa, Az ro Statistics: 1989 Sept 20 ## ANDERSON MESA, AZ - 1989 SEPTEMBER 21 r. Percent Frequency Distribution # Empirical Seeing Quality Fig 20. Anderson Mesa, Az ro Statistics: 1989 Sept 21 # ANDERSON MESA, AZ - 1969 SEPTEMBER 22 r. Percent Frequency Distribution Fig 21. Anderson Mesa, Az ro Statistics: 1989 Sept 22 # ANDERSON MESA, AZ - 1969 SEPTEMBER 23 r_o Percent Frequency Distribution Fig 22. Anderson Mesa, Az ro Statistics: 1989 Sept 23 # ANDERSON MESA, AZ - 1969 SEPTEMBER 25 r. Percent Frequency Distribution Fig 23. Anderson Mesa, Az ro Statistics: 1989 Sept 25 ## NAVAL OBSERVATORY, AZ - 1969 SEPTEMBER 26 r. Percent Frequency Distribution # Empirical Seeing Quality Fig 24. USNO, Az ro Statistics: 1989 Sept 26 ## NAVAL OBSERVATORY, AZ - 1969 SEPTEMBER 27 r. Percent Frequency Distribution Fig 25. USNO, Az ro Statistics: 1989 Sept 27 ## NAVAL OBSERVATORY, AZ - 1969 SEPTEMBER 28 r. Percent Frequency Distribution Fig 26. USNO, Az ro Statistics: 1989 Sept 28 ### APPENDIX F. ISOPLANATIC ANGLE STATISTICS To assist with the interpretation of the isoplanatic angle measurements, an un-normalized frequency distribution and an empirical seeing quality plot for each sampling session have been provided in Appendix F. The binsize for this frequency distribution is 1 urad. The empirical seeing quality graphs use the following bin intervals: | Empirical
Seeing
Quality | θ _o
measurement
<u>(urad)</u> | |--------------------------------|--| | Very Poor | 0 - 4.0 | | Poor | 4.1 - 8.0 | | Mediocre | 8.1 - 12.0 | | Good | 12.1 - 20.0 | | Very Good | 20.1 - 30.0 | | Excellent | 30.1 - 50.0 | # ANDERSON MESA, AZ - 1989 SEPTEMBER 17 80 Percent Frequency Distribution Fig 27. Anderson Mesa, Az 00 Statistics: 1989 Sept 17 # ANDERSON MESA, AZ - 1969 SEPTEMBER 20 90 Percent Frequency Distribution Fig 28. Anderson Mesa, Az 00 Stalistics: 1989 Sept 20 # ANDERSON MESA, AZ - 1989 SEPTEMBER 21 90 Percent Frequency Distribution Fig 29. Anderson Mesa, Az 00 Statistics: 1989 Sept 21 ## ANDERSON MESA, AZ - 1989 SEPTEMBER 22 80 Percent Frequency Distribution # **Empirical Seeing Quality** Fig 30. Anderson Mesa, Az θ_0 Statistics: 1989 Sept 22 # ANDERSON MESA, AZ - 1969 SEPTEMBER 23 60 Percent Frequency Distribution Fig 31. Anderson Mesa, Az 00 Statistics: 1989 Sept 23 #### ANDERSON MESA, AZ - 1969 SEPTEMBER 25 60 Percent Frequency Distribution Fig 32. Anderson Mesa, Az 00 Statistics: 1989 Sept 25 #### NAVAL OBSERVATORY, AZ - 1989 SEPTEMBER 26 80 Percent Frequency Distribution #### Empirical Seeing Quality Fig 33. USNO, Az 0 Statistics: 1989 Sept 26 #### NAVAL OBSERVATORY, AZ - 1989 SEPTEMBER 27 90 Percent Frequency Distribution #### Empirical Seeing Quality Fig 34. USNO, Az 00 Statistics: 1989 Sept 27 #### NAVAL OBSERVATORY, AZ - 1989 SEPTEMBER 28 90 Percent Frequency Distribution Fig 35. USNO, Az 00 Statistics: 1989 Sept 28 ### APPENDIX G. RAWINSONDE THERMODYNAMIC PROFILES (Entire Sounding) Appendix G includes two tables of balloon launch specifications, plus the entire rawinsonde thermodynamic profiles for both Anderson Mesa (1989 Sept 19-25 MST) and USNO (1989 Sept 26-28 MST), Flagstaff, Arizona. To facilitate quick inspection, all sounding heights are with respect to the local ground level. The following site elevations allow the conversion to height above mean sea level (MSL): ANDERSON MESA(31" telescope dome): 7210 feet or 2198 meters, USNO(61" telescope dome): 7560 feet or 2304 meters. TABLE 6. BALLOON LAUNCH SCHEDULE - ANDERSON MESA/USNO | Sounding
Name | Sounding
Number | | Site*
(AM/USNO) | Local
Launch Date
(yymmdd) | Local
Launch Time
(MST) | |----------------------|--------------------|--------|--------------------|----------------------------------|-------------------------------| | ANM91921 | 1 | 1 | AM | 890919 | 21:00 | | ANM92020
ANM92104 | 2 3 | 2
2 | AM
AM | 890920
890921 | 20:33
03:55 | | ANM92120
ANM92204 | 4
5 | 3
3 | AM
AM | 890921
890922 | 19:57
03:48 | | ANM92220
ANM92304 | 6
7 | 4
4 | AM
AM | 890922
890923 | 20:04
03:40 | | ANM92504 | 8 | 5 | AM | 890925 | 03:41 | | USN92522 | 1 | 1 | USNO | 890925 | 22:20 | | USN92620
USN92703 | 2 3 | 2
2 | ONSU
ONSU | 890926
890927 | 20:29
02:46 | | USN92720 | 4 | 3 | USNO | 890927 | 20:06 | | | | | | | | ^{*} AM = Anderson Mesa-Lowell Observatory, Flagstaff, Arizona; USNO = United States Naval Observatory, Flagstaff, Arizona. TABLE 7. LAUNCH SPECIFICATIONS - ANDERSON MESA/USNO | Sounding
Name | Site
Code
(AM/USNO) | Sounding
Duration
(min) | Maximum
Height
MSL*
(m) | Average+
Vertical
Resolution
(m) | | |----------------------|---------------------------|-------------------------------|----------------------------------|---|---------------------| | ANM91921 | AM | 50.9 | 10874.7 | 3.6 | Yes | | ANM92020
ANM92104 | | 69.1
96.3 | 16377.4
20895.7 | 4.3
4 | Yes
Yes | | ANM92120
ANM92204 | | 81.9
119.5 | 20200.4
17839.2 | 4.6 | Yes(partial)
Yes | | ANM92220
ANM92304 | • | 99.2
76.6 | 22145.1
19201.4 | 4.2 | Yes
No | | ANM92504 | MA | 119.6 | 9162.4 | 1.2 | Yes(partial) | | | | | | | | | USN92522 | USNO | 77.7 | 20341.5 | 4.8 | Yes | | USN92620
USN92703 | | 74.6
101.8 | 19424.7
23436.7 | 4.7 | No
Yes | | USN92720 | USNO | 75.3 | 20078.1 | 4.9 | Yes(mostly) | ^{*} Height MSL = height above mean sea level. ⁺ The average height resolution between vertical sample points in a particular sounding. # Anderson Mesa, Az - 1989 September 19, 2100 MST Temperature (T) and Dewpoint (Td) Fig 36. Entire Rawinsonde Profile: 1989 Sept 19, 2100 MST ### Anderson Mess, Az - 1969 September 20, 2033 MST Temperature (T) and Dewpoint (Td) Fig 37. Entire Rawinsonde Profile: 1989 Sept 20, 2033 MST Anderson Mesa, Az - 1989 September 21, 0355 MST Temperature (T) and Dewpoint (Td) Fig 38. Entire Rawinsonde Profile: 1989 Sept 21, 0355 MST Anderson Mesa, Az - 1989 September 21, 1957 MST Temperature (T) and Dewpoint (Td) Fig 39. Entire Rawinsonde Profile: 1989 Sept 21, 1957 MST #### Anderson Mesa, Az - 1989 September 22, 0348 MST Temperature (T) and Dewpoint (Td) Fig 40. Entire Rawinsonde Profile: 1989 Sept 22, 0348 MST #### Anderson Mesa, Az - 1989 September 22, 2004 MST Temperature (T) and Dewpoint (Td) Fig 41. Entire Rawinsonde Profile: 1989 Sept 22, 2004 MST ### Anderson Mesa, Az - 1989 September 23, 0340 MST Temperature (T) and Dewpoint (Td) #### Relative Humidity Pig 42. Entire Rawinsonde Profile: 1989 Sept 23, 0340 MST #### Anderson Mesa, Az - 1989 September 25, 0341 MST Temperature (T) and Dewpoint (Td) ### Relative Humidity Fig 43. Entire Rawinsonde Profile: 1989 Sept 25, 0341 MST #### USNO, Az - 1989 September 25, 2220 MST Temperature (T) and Dewpoint (Td) Fig 44. Entire Rawinsonde Profile: 1989 Sept 25, 2220 MST USNO, Az - 1989 September 28, 2029 MST Temperature (T) and Dewpoint (Td) Fig 45. Entire Rawinsonde Profile: 1989 Sept 26, 2029 MST #### USNO, Az - 1969 September 27, 0246 MST Temperature (T) and Dewpoint (Td) Fig 46. Entire Rawinsonde Profile: 1989 Sept 27, 0246 MST USNO, Az - 1989 September 27, 2008 MST Temperature (T) and Dewpoint (Td) Fig 47. Entire Rawinsonde Profile: 1989 Sept 27, 2006 MST ## APPENDIX H. RAWINSONDE THERMODYNAMIC PROFILES (First 3-KM Only) Appendix H includes only the first three kilometers of each thermodynamic rawinsonde profile presented in Appendix G. Sites and dates are the same as in Appendix G. As before, all heights are with respect to local ground level. #### Anderson Mesa, Az - 1989 September 19, 2100 MST Temperature (T) and Dewpoint (Td) Fig 48. Rawinsonde Profile First 3-km: 89 Sept 19, 2100 MST Anderson Mesa, Az - 1969 September 20, 2033 MST Temperature (T) and Dewpoint (Td) Fig 49. Rawinsonde Profile First 3-km: 89 Sept 20, 2033 MST Anderson Mesa, A2 - 1989 September 21, 0355 MST Temperature (T) and Dewpoint (Td) Fig 50. Rawinsonde Profile First 3-km: 89 Sept 21, 0355 MST Anderson Mesa, Az - 1989 September 21, 1957 MST Temperature (T) and Dewpoint (Td) Pig 51. Rawinsonde Profile First 3-km: 89 Sept 21, 1957 MST #### Anderson Mesa, Az - 1989
September 22, 0348 MST Temperature (T) and Dewpoint (Td) Fig 52. Rawinsonde Profile First 3-km: 89 Sept 22, 0348 MST # Anderson Mesa, Az - 1989 September 22, 2004 MST Temperature (T) and Dewpoint(Td) Fig 53. Rawinsonde Profile First 3-km: 89 Sept 22, 2004 MST # Anderson Mess, Az - 1989 September 23, 0340 MST Temperature (T) and Dewpoint (Td) Fig 54. Rawinsonde Profile First 3-km: 89 Sept 23, 0340 MST #### Anderson Mess, Az - 1989 September 25, 0341 MST Temperature (T) and Dewpoint (Td) Fig 55. Rawinsonde Profile First 3-km: 89 Sept 25, 0341 MST USNO, Az - 1989 September 25, 2220 MST Temperature (T) and Dewpoint (Td) Fig 56. Rawinsonde Profile First 3-km: 89 Sept 25, 2220 MST USNO, Az - 1989 September 26, 2029 MST Temperature (T) and Dewpoint (Td) Fig 57. Rawinsonde Profile First 3-km: 89 Sept 26, 2029 MST ### USNO, Az - 1989 September 27, 0246 MST Temperature (T) and Dewpoint (Td) Fig 58. Rawinsonde Profile First 3-km: 89 Sept 27, 0246 MST USNO, Az - 1989 September 27, 2006 MST Temperature (T) and Dewpoint (Td) Fig 59. Rawinsonde Profile First 3-km: 89 Sept 27, 2006 MST #### LIST OF REFERENCES Bell, Scott, 1989: Private Communication (VIZ). Stevens, K.B., 1985: Remote Measurement of the Atmospheric Isoplanatic Angle and Determination of Refractive Turbulence Profiles by Direct Inversion of the Scintillation Amplitude Covariance Function with Tikhonov Regularization, Ph.D. Dissertation, Naval Postgraduate School, Monterey, CA, 170 pp. Vaucher, G. Tirrell, 1989: <u>Correlation of Atmospheric</u> <u>Optical Turbulence and Meteorological Measurements</u>, M.S., Naval Postgraduate School, Monterey, CA, 145 pp. Walters, D.L., Favier, D.L., and Hines, J.R., 1979: Vertical Path Atmospheric MTF Measurements. <u>J. Opt. Soc.</u> <u>Am.</u>, v. 69, 829. WeatherMeasure WEATHERtronics, 1987: 1987-1988 Catalog, Geophysical Instruments and Systems, Division of QUALIMETRICS, INC., Sacramento, CA, 323 pp. #### INITIAL DISTRIBUTION LIST No. Copies 2 Library, Code 0142 Naval Postgraduate School Monterey, CA 93943-5002 Gail Tirrell Vaucher, Code PH Department of Physics Naval Postgraduate School Monterey, CA 93943-5000 Christopher Vaucher, Code PH USRA Visiting Scientist Department of Physics Naval Postgraduate School Monterey, CA 93943-5000 Professor Donald L. Walters, Code PH/WE 6 Naval Postgraduate School Monterey, CA 93943-5000 2 Dr. Ken Johnston, Code 4130 Naval Research Laboratory Washington, D.C. 20375 2 Lowell Observatory Attn: Dr. Bob Millis, Dr. Nat White Mars Hill Rd, 1400 West Flagstaff, AZ 86001 2 United States Naval Observatory Attn: Dr. Harold Ables, Dr. Jeff Pier P.O. Box 1149 Flagstaff, AZ 86002 Dr. Gart Westerhout, Scientific Director 1 United States Naval Observatory 34 Massachusetts Ave, NW Washington, D.C. 20392 | Dr. Frank Kerr | 1 | |--|---| | Universities Space Research Association | | | Mail Stop 610.3 | | | Goddard Space Flight Center | | | Greenbelt, Maryland 20771 | | | Ms. Nancy Alexander | 1 | | Technical and Business Systems | | | 859 Second St. | | | Santa Rosa, CA 95404 | | | Research Administrative Dept, Code 012 | 1 | | Naval Postgraduate School | | | Monterey, CA 93943-5000 | | | Library Acquisitions | 1 | | National Center for Atmospheric Research | | | P.O. Box 3000 | | | Boulder, CO 80307 | | | Department of Physics, Code PH | 1 | | Naval Postgrađuate School | | | Monterey, CA 93943-5000 | |